Benchmarking Software Assurance Implementation Michele Moss SSTC Conference May 18, 2011 | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate or mation Operations and Reports | or any other aspect of the property of the contract con | nis collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|---|--|--|--| | 1. REPORT DATE 18 MAY 2011 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-201 1 | red
I to 00-00-2011 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Benchmarking Software Assurance Implementation | | | | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Booz Allen Hamilton ,8283 Greensboro Drive,McLean,VA,22102 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | otes
and Systems and Softed in part by the US. | | | • | ⁷ 2011, Salt Lake | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 20 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 100 Apps Written By 100 Developers At 100 Companies What CIOs Get - ▶ 83 apps have serious vulnerabilities - 72 apps have cross site scripting - ▶ 40 apps have SQL Injection - ▶ 100 apps contain code of unknown origin - ▶ 90 apps use un-patched libraries with known flaws - ▶ 5 apps have had a scan or pentest - ▶ 1 app has had a manual security code review - O apps provide any visibility into security - ▶ 1 company has a responsible appsec program - 1 developer has any security training Adapted from: The Open Web Application Security Project ,Jeff Williams, Aspect Security, SWA Forum Sept 2010 ### Process Improvement Best Practices Are Key To Addressing Cyber Challenges #### ▶ Who - Specialists (i.e. SwA SMEs) - Practitioners (Developers) #### ▶ What - Measure progress - Internal policy #### When - During product development process - During Leadership discussions - As part of development and acquisition reviews #### Where - IT Development Organizations - IT Acquisition Organizations - IT Integrator Organizations Courtesy of September 2010 SwA Panel SwA Practices - Getting to Effectiveness in Implementation #### **▶** Why - Customer pressure - Reaction to an incident #### **▶** Why Not - Software security is not an explicit requirement in development contracts or acquisition processes - Secure software training is not given to developers and architects #### **▶** How - Executive leadership commitment - Translate ROI to project manager vocabulary (cost, schedule, quality) - Start small and build - Use standards (i.e. coding standards) - Avoid creating a new language - Leverage what is already known - Increase automation of menial tasks ### **SwA** requires multi-disciplinary collaboration Source: https://buildsecurityin.us-cert.gov/swa/procresrc.html Without a common language we cannot communicate across disciplines ## Until recently, SwA communication tools focused on developer-centric audiences ### Different types of benchmarks exist – process and product - ▶ The chicken.... (a.k.a. Process Focused Assessment) - Management Systems (ISO 9001, ISO 27001, ISO 2000) - Capability Maturity Models (CMMI, Assurance PRM, RMM, Assurance for CMMI)) - Lifecycle Processes (ISO/IEEE 15288, ISO/IEEE 12207) - COBIT, ITIL, MS SDL, OSAMM, BSIMM - ▶ The egg ... (a.k.a Product Focused Assessments) - SCAP NIST-SCAP - ISO/OMG W3C KDM, BPMN, RIF, XMI, RDF - OWASP Top 10 - SANS TOP 25 - Secure Code Check Lists - Static Code Analysis - Pen Test Results # To effectively produce better code, SwA needs to translate to organizational and mission/ business-focused stakeholders Source: NIST 800-37 Guide for Applying the Risk Management Framework to Federal Information Systems A Security Life Cycle Approach - ✓ Applicable in diverse contexts e.g., Defense, National Security, Finance, Heath care, Aviations, Telecommunications - ✓ Become a source of market differentiator rather than a source of liability or misunderstanding in acquisition decisions ### Executives want to understand the benefits to their organization ### **Executive Vocabulary** - Contributions to the bottom line - Alignment with business strategy/plan - Financial return for investing Payback Period Net Present Value Benefit/Cost Ration Return on Investment ### **Application Security Gaps** - Explicitly connect with business strategy and mission - Address accomplishments - Connect the dots at the enterprise level It is a long term management process that may take time to demonstrate measurable results # Resiliency Management Model provides a framework for presenting our problem in executive terms # Assurance PRM provides a "vertical slice" that addresses assurance from executive to developer #### **Define Business Goals** #### **Development Organization** DO 1 Establish the assurance resources to achieve key business objectives DO 2 Establish the environment to sustain the assurance program within the organization ### Acquisition and Supplier Management AM 1 Select, manage, and use effective suppliers and third party applications based upon their assurance capabilities. #### **Development Project** DP 1 Identify and manage risks due to vulnerabilities throughout the product and system lifecycle DP 2 Establish and maintain assurance support from the project DP 3 Protect project and organizational assets Prioritize funds and manage risks #### **Development Engineering** DE 1 Establish assurance requirements DE 2 Create IT solutions with integrated business objectives and assurance DE 3 Verify and Validate an implementation for assurance ### Enterprise Assurance Support ES 1 Establish and maintain organizational culture where assurance is an integral part of achieving the mission ES 2 Establish and maintain the ability to support continued delivery of assurance capabilities ES 3 Monitor and improve enterprise support to IT assets #### Enable Resilient Technology Sustained environment to achieve business goals through technology https://buildsecurityin.us-cert.gov/swa/proself assm.html ### Assurance PRM holistically connects executive-focused RMM and more detailed CMMI frameworks https://buildsecurityin.us-cert.gov/swa/proself_assm.html # The MS SDL Provides Ready To Use Resources For Application Security # Multiple tools exist for measuring the implementation of SwA practices | Assessment Tool | Overview | Perspective | |---|--|--| | Capability Maturity Model Integration (CMMI) | Defines the "What" for systems and software development, services, and acquisition | Development, services, acquisition, and associated organizational elements | | Resiliency Management
Model (RMM) | Defines the "What" for converging security, business continuity, and IT operations in support of operational risk management | Enterprise Operations | | Assurance Process Reference Model (PRM) | Defines the "What"-level practices for addressing assurance in the context of software/system, development, operations, and enterprise | Development and associated organizational and enterprise elements | | Assurance for CMMI | Defines the "What"-level practices for addressing assurance in the context of software/system, development, | Development /integration in the context of CMMI | | Microsoft Secure Development Lifecycle (SDL) | Detailed example of "How" for implementation of engineering efforts | Development | | Open Software Assurance Maturity Model (SAMM) | Example of "How" from the context of software assurance with many examples portable to security architecture | Development, operations, and enterprise | | Build Security In Maturity Model (BSIMM) | Example of "How" from the context of real world examples primarily from large product vendors and financial services organizations | Development, operations, and enterprise | Filename/RPS Number 12 # Software Assurance Maturity Models identify pre-defined paths for implementing SwA # Understanding investment *impact* across the organization requires analysis and interpretation of diverse measures Adapted from September 2010 SwA Forum, CERT RMM for Assurance , Lisa Young, SEI ### To be effective, benchmarks should address all stakeholders and all relevant considerations # Process and Organization - Process-based gap analysis or "SCAMPI-like" assessment - Capability maturity benchmarks - Expectations for repeatable results # Specific Practices - Industry defined SwA program implementations - Specific implementation paths - Explicit milestones for tracking progress - ▶ Resiliency Management Model (RMM) - ▶ Assurance Process Reference Model (PRM) - Assurance for CMMI - Capability Maturity Model Integration (CMMI) - Open Software Assurance Maturity Model (SAMM) - Microsoft Secure Development Lifecycle (SDL) Optimization Model - Build Security In Maturity Model (BSIMM) #### We need to use a toolbox to be successful - Very little of this is rocket science, however, it may be tedious and not exciting at times - ▶ Both Process and Product assessments are valuable within specific contexts we need to explicitly decide on our objectives to use them right - ▶ There are LOTS of ways to communicate no single way speaks to all audiences NOR it is effective by itself - ▶ We are ALL trying to say the same things we just use different words - ▶ There is plenty of resources out there on how to develop better code - ▶ There are also resources out there on how to demonstrate value Benchmarking is possible today by using the wealth of the available content and applying it to the problem!!! ### Nadya Bartol Senior Associate Booz | Allen | Hamilton Booz Allen Hamilton Inc. One Preserve Parkway Rockville, MD 20852 Tel (301) 922-9537 bartol_nadya@bah.com #### Michele Moss Lead Associate Booz | Allen | Hamilton Booz Allen Hamilton Inc. 8283 Greensboro Dr McLean, VA 22102 703-377-1254 moss_michele@bah.com ### Back-up ### https://buildsecurityin.us-cert.gov/swa/proself_assm.html The DHS SwA Processes and Practices Working Group has synthesized the contributions of leading government and industry experts into a set of high-level goals and supporting practices (an evolution of the SwA community's Assurance Process Reference Model) The goals and practices are mapped to specific industry resources providing additional detail and real world implementation and supporting practices - Assurance Focus for CMMI - •Building Security In Maturity Model - Open Software Assurance Maturity Model - •CERT® Resilience Management Model - •CMMI for Acquisition - •CMMI for Development - •CMMI for Services - •SwA Community's Assurance Process Reference Model –Initial Mappings - •SwA Community's Assurance Process Reference Model Self Assessment - •SwA Community's Assurance Process Reference Model Mapping to Assurance Models #### Other valuable resources that are in the process of being mapped include - •NIST IR 7622: DRAFT Piloting Supply Chain Risk Management Practices for Federal Information Systems - •NDIA System Assurance Guidebook - Microsoft Security Development Lifecycle - SAFECode